DADE BEHRING P.O. Box 6101 Newark, DE 19714 ### JUL 1 1 2005 ## Summary of Safety and Effectiveness Information This summary of 510(k) safety and effectiveness information is being submitted in accordance with the requirements of SMDA 1990 and 21 CFR 807.92. Submitter's Name: Lorraine H Piestrak Dade Behring Inc. P.O. Box 6101 Newark, DE 19714-6101 Date of Preparation: April 27, 2005 ### Name of Product: Dimension VistaTM Integrated system Dimension Vista™ Urea Nitrogen Flex® reagent cartridge (BUN) Dimension VistaTM Chemistry I Calibrator Dimension Vista™ Immunoglobulin G Flex® reagent cartridge (IGG) Dimension VistaTM Protein 1 Calibrator Dimension VistaTM Protein 1 Controls, H, M, L Dimension VistaTM Phenobarbital Flex® reagent cartridge (PHNO) Dimension VistaTM Drug 1 Calibrator Dimension Vista™ Mass creatine kinase MB isoenzyme Flex® reagent cartridge (MMB) Dimension VistaTM MMB Calibrator Dimension VistaTM V-LYTETM Integrated Multisensor (Na¹/K⁴/Cl̄) Dimension VistaTM V-LYTETM Standard A and Standard B #### FDA Classification Name: Discrete photometric chemistry analyzer for clinical use (Class I) Urea Nitrogen, immunoglobulin G, phenobarbital, mass creatine kinase MB isoenzyme, sodium, potassium and chloride test systems, their associated calibrators, and controls (Class II). #### Predicate Device: The following table describes the predicate devices, device classification, regulation and product code associated with this pre-market notification: | New | Predicate | Predicate | Device | Regulation | Product | |--|--|-----------|--------|-------------|---------| | Product | Device | 510(k) | Class | | Code | | Dimension Vista TM 1500 | Dimension® XL/RxL | K944093 | I | 862.2160 | JJE | | Integrated chemistry system | clinical chemistry analyzer | | | | | | Dimension Vista™ BUN | Dimension® BUN | K860021 | 11 | 862.1770 | CDQ | | Flex® reagent cartridge | Flex® reagent cartridge | | | | | | Dimension Vista TM | Dimension® Chem I | K860021 | Π | 862.1150 | JIX | | Chemistry I Calibrator | Calibrator | | | | | | Dimension Vista™ IGG | Dimension ® IGG | K990551 | II | 866.5510 | CFQ | | Flex® reagent cartridge | Flex® reagent cartridge | | | | | | Dimension Vista™ Protein I | N Protein Standard SL | K012470 | II . | 862.1150 | JIX | | Calibrator | | | | | | | Dimension Vista™ Protein 1 | N/T Protein Controls SL | K012468 | H | 862.1660 | 11.A | | Controls H, M, L | | | | | | | Dimension Vista™ PHNO | Dimension ® PHNO | K944932 | II | 862.3660 | DLZ | | Flex® reagent cartridge | Flex® reagent cartridge | | | | | | Dimension Vista™ Drug 1 | Dimension® Drug | K011035 | П | 862.1150 | ΊΙΧ | | Calibrator | Calibrator | | | | | | Dimension Vista™ MMB | Dimension® MMB | K970343 | II | 862.1215 | JHY | | Flex® reagent cartridge | Flex® reagent cartridge | | | | | | Dimension Vista™ MMB | Dimension® MMB | K970336 | Ħ | 862.1150 | JIT | | Calibrator | Calibrator | | | | | | Dimension Vista™ V-LYTE™ | Dimension® Indirect IMT | K970330 | П | K -862.1600 | CEM | | Integrated Multisensor | system (QuikLYTE®) | | | Na-862.1665 | JGS | | Na ⁺ /K ⁺ /Cl ⁻ | Na ⁺ /K ⁺ /Cl ⁻ | | | Cl-862.1170 | CGZ | | Dimension VistaTM V-LYTETM | Dimension® QuikLYTE® | K860021 | П | 852.1150 | JIT | | Standard A & Standard B | Standard A & Standard B | | | | | ### **Device Description:** The Dade Behring Dimension VistaTM Integrated system is a floor model, fully automated, microprocessor-controlled, integrated instrument system that uses prepackaged Dade Behring Flex® reagent test cartridges to measure a variety of analytes in human body fluids. The system is a multifunctional analytical tool that processes chemical and immunochemical methodologies, utilizing photometric, turbidimetric, chemiluminesence, nephelometric, and integrated ion selective multisensor detection technologies for clinical use. The VistaTM system includes a communications and connectivity workstation (Easy LinkTM) for interaction with laboratory information system (LIS) networks, monitoring the usage of the system to suggest preventive maintenance, and QC result management. ### Intended Use: The Dade Behring Dimension VistaTM Integrated system is an *in vitro* diagnostic device intended to duplicate manual analytical procedures such as pipetting, mixing, heating, and measuring spectral intensities to determine a variety of analytes in human body fluids. VistaTM system chemical and immunochemical applications utilize photometric, turbidimetric, chemiluminescence, nephelometric and integrated ion selective multisensor technology for clinical use. ## Representative Methods Intended Use: The Urea Nitrogen Flex® reagent cartridge (BUN) is intended for the quantitative measurement of urea nitrogen (an end product of urea nitrogen metabolism) in human serum, plasma, and urine on the Dimension VistaTM system. The Immunoglobulin G Flex® reagent cartridge (IGG) is intended for the quantitative measurement of immuoglobulin G (IgG) in human serum and plasma on the Dimension Vista™ system. The Phenobarbital Flex® reagent cartridge (PHNO) is intended for the quantitative measurement of phenobarbital in human serum and plasma on the Dimension VistaTM system. The Mass creatine kinase MB isoenzyme Flex® reagent cartridge (MMB) is intended for the quantitative measurement of mass creatine kinase MB isoenzyme in human serum and plasma on the Dimension VistaTM system for the confirmation of acute myocardial infarction. The V-LYTE™ Integrated Multisensor is intended for the quantitative measurement of sodium, potassium, and chloride in human serum, plasma, and urine on the Dimension Vista™ system. The Chemistry I calibrator is intended for the calibration of the Urea Nitrogen (BUN) method on the Dimension VistaTM system. The Protein 1 calibrator is intended for the calibration of the Immunoglobulin G (IGG) method on the Dimension VistaTM system. The Protein 1 controls, H, M, & L are intended for use as an assayed intralaboratory quality control for assessment of precision and analytical bias in the determination of Immunoglobulin G (IGG) results on the Dimension VistaTM system. The Drug 1 calibrator is intended for the calibration of the Phenobarbital (PFINO) method on the Dimension VistaTM system. The Mass CKMB Isoenzyme calibrator is intended for the calibration of the creatine kinase MB isoenzyme (MMB) method on the Dimension VistaTM system. The V-LYTE™ Standard A & B are intended for the calibration of the Na⁺/K⁺/Cl⁻ methods on the Dimension Vista™ system. ## Comparison to Predicate Device: Both the Dimension VistaTM Integrated system and the predicate Dimension® RxL clinical chemistry system employ prepackaged reagents in flexible plastic, Dade Behring Flex® reagent cartridges. Both systems automatically process and analyze clinical samples using a variety of *in vitro* diagnostic test methods. Both systems utilize integrated, ion selective multisensor detection technology for analysis of sodium, potassium and chloride electrolytes. A comparison of the important similarities and differences of these two automated analyzer systems is provided in the following table: | Feature | Dimension Vista™ System | Dimension® RxL Analyzer | |--------------------------------------|---|--| | Intended Use | in vitro diagnostic use | in vitro diagnostic use | | System Control | Fully automatic,
microprocessor controlled | Fully automatic, microprocessor controlled | | User Interface | Keyboard control Hand held barcode reader Stationary barcode scanners Graphical user interface On line help | Keyboard control Stationary barcode scanners Graphical user interface On line help | | Detection
Technologies | photometric turbidimetric chemiluminescence nephelometric multisensor electrodes, ion selective | photometric
turbidimetric

multisensor electrodes, ion selective | | Reagents | Prepackaged, 12-well plastic, Dade
Behring Flex® reagent cartridges,
stored on board | Prepackaged, 6 & 8 well plastic, Dade
Behring Flex® reagent cartridges
stored on board | | Calibrators | Stored on board | User places on system as needed | | System fluids and Supplies | Stored on board | Stored on board | | Reaction Vessels | hard plastic cuvettes & plastic reaction vessels | soft, plastic cuvettes & plastic reaction vessels | | Temperature control | Reactions are controlled at 37°C
Reagents are stored at 2 to 8 °C | Reactions are controlled at 37°C
Reagents are stored at 2 to 8 °C | | Spectral Selection | Interference filters -
xenon flash lamp source | Interference filters -
quartz/halogen lamp source | | Test Throughput
(typical) | Up to 1500 tests/hr | Up to 500 tests/hr | | LIS external connectivity capability | Yes | Yes | | Feature | Dimension Vista™ System | Dimension® RxL Analyzer | |---|---|---| | System Performance Monitoring | Automatic preventive maintenance (usage - based) | Traditional preventative maintenance (time-based) | | Sample Level Detection Capability | Automatic | Automatic | | Calibration/QC | Automatic and Manual calibration/QC | Manual calibration/QC | | Sample Integrity
(hemolysis, icterus,
lipemia) Monitoring | Yes - spectral interference monitoring (optional) | Yes- spectral interference monitoring (optional) | Comments on Substantial Equivalence: The automated Dade Behring Dimension® RxL and Dimension VistaTM Integrated systems are designed similarly for the same purpose. Both are floor model units that are microprocessor-controlled, integrated instrument systems that use prepackaged, Dade Behring Flex® reagent cartridges and integrated ion selective multisensor technology to analyze a variety of analytes in human body fluids. Both systems spectrally analyze processed clinical samples using chemical and immunochemical methodologies. Split sample comparative data demonstrates equivalent performance in evaluations of the representative methods. Representative Method Comparison Data Dimension VistaTM vs. Predicate Method | Dimension
Vista TM | Predicate | Sample
Type | | Intercept | Correlation Coefficient (r) | n | |----------------------------------|------------------|----------------|------|-----------|-----------------------------|-----| | BUN | Dimension® | Serum/Plasma | 1.03 | 0.92 | 0.998 | 111 | | DOIT | BUN | Urine | 0.92 | 18.6 | 0.988 | 75 | | IGG | Dimension ® IGG | Serum/Plasma | 0.92 | 1.89 | 0.985 | 98 | | PHNO | Dimension ® PHNO | Serum/Plasma | 1.04 | 1.7 | 0.995 | 75 | | ММВ | Dimension ® MMB | Serum/Plasma | 1.05 | 1.4 | 0.997 | 136 | | V-LYTETM | Dimension ® | Serum/Plasma | 1.02 | -1.3 | 0.997 | 103 | | Na [†] | QuikLYTETM Na | Urine | 0.98 | 2.5 | 0.998 | 52 | | V-LYTETM | Dimension ® | Serum/Plasma | 1.01 | -0.06 | 0.999 | 103 | | K [*] | QuikLYTETM K | Urine | 1.00 | 0.12 | 0.999 | 52 | | V-LYTETM | Dimension ® | Serum/Plasma | 1.02 | -0.3 | 0.998 | 104 | | CL. | QuikLYTETM CI | Urine | 1.02 | -3.3 | 0.998 | 51 | ### Conclusion: The automated Dimension® RxL and Dimension VistaTM Integrated systems are substantially equivalent in principle and performance based on the similarity of system design and split-sample comparisons using methods representative of each of the VistaTM system detection technologies. In addition, the representative test methods (BUN, IGG, PHNO, MMB, sodium, potassium and chloride) when compared to their predicates are equivalent in performance and design. Lorraine H Piestrak Regulatory Affairs & Compliance Manager Mana A Roshial April 27, 2005 JUL 1 1 2005 Food and Drug Administration 2098 Gaither Road Rockville MD 20850 Ms. Lorraine H. Piestrak Regulatory Affairs & Compliance Manager Dade Behring, Inc. Chemistry/ Immunochemistry P.O. Box 6101 Bldg 500; M.S. 514 Newark, DE 19714 Re: k051087 Trade/Device Name: Dimension Vista™ Integrated System Regulation Number: 21 CFR 862.1770 Regulation Name: Urea nitrogen test system Regulatory Class: Class II Product Code: CDQ, CEM, CFQ, CGZ, DLZ, JGS, JHY, JIT, JIX, JJY, CKA, JJE Dated: July 1, 2005 Received: July 5, 2005 ### Dear Ms. Piestrak: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Parts 801 and 809); and good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820). This letter will allow you to begin marketing your device as described in your Section 510(k) premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus, permits your device to proceed to the market. If you desire specific information about the application of labeling requirements to your device, or questions on the promotion and advertising of your device, please contact the Office of In Vitro Diagnostic Device Evaluation and Safety at (240) 276-0484. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 443-6597 or at its Internet address http://www.fda.gov/cdrh/industry/support/index.html. Sincerely yours, Carol C. Benson, M.A. **Acting Director** Division of Chemistry and Toxicology Office of In Vitro Diagnostic Device Carol C. Benson Evaluation and Safety Center for Devices and Radiological Health Enclosure | e de la companya | |--| | 510(k) Number (if known): K051087 | | Device Name: Dimension Vista TM Integrated System | | Indications For Use: | | The Dade Behring Dimension Vista TM Integrated system is an <i>in vitro</i> diagnostic device intended to duplicate manual analytical procedures such as pipetting, mixing, heating, and measuring spectral intensities to determine a variety of analytes in human body fluids. Vista TM system chemical and immunochemical applications utilize photometric, turbidimetric, chemiluminescence, nephelometric and integrated ion selective multisensor technology for clinical use. | | Lorraine H Piestrak Regulatory Affairs & Compliance Manager April 27, 2005 | | Prescription Use AND/OR Over-The-Counter Use
(Part 21 CFR 801 Subpart D) (21 CFR 801) | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) | | Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) Division Sign-Off Office of In Vitro Diagnostic Device Page 1 of Evaluation and Safety 510(k) | | 510(k) Number (if known): KOSID 87 | |--| | Device Name: Dimension Vista TM Urea Nitrogen Flex® reagent cartridge (BUN) Dimension Vista TM Chem I Calibrator | | Indications For Use: | | The Dimension Vista TM Urea Nitrogen Flex® reagent cartridge (BUN) is a device intended to measure urea nitrogen (an end-product of nitrogen metabolism) in serum, plasma, and urine. Measurements obtained by this device are used in the diagnosis and treatment of certain renal and metabolic diseases. | | The Dimension Vista [™] Chem I Calibrator is intended for medical purposes for use in a test system to establish points of reference that are used in the determination of values in the measurement of urea nitrogen in human specimens. | | Lorraine H Piestrak Regulatory Affairs & Compliance Manager April 27, 2005 | | Prescription Use AND/OR Over-The-Counter Use (21 CFR 801) | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) | | Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) Division Sign-Off | | Paged of 6 | | Office of In Vitro Diagnostic Device Evaluation and Safety | | 510(k) OSIO87 | | CO | 510(k) Number (if known): K05 1087 | Device Name: | Dimension Vista TM
Dimension Vista TM
Dimension Vista TM | ⁴ Protein I Calibra | G Flex® reagent cartridge (IGG)
tor
s, H, M, L | |---|---|--|--| | Indications For Use: | | | | | The Dimension Vista ^{TA} consists of the reagents (serum antibody) in ser of abnormal protein me | used to measure by
um and plasma. Me
tabolism and the bo | easurement of immody's lack of ability | rtridge (IGG) is a device that techniques the immunoglobulin G nunoglobulin G aids in the diagnosis to resist infectious agents. | | system to establish poi
measurement of IgG in | nts of reference that
human specimens. | are used in the de | nedical purposes for use in a test
termination of values in the | | The Dimension Vista ^{TI} a test system to estima arise from reagent or a | te test precision and | to detect systemat
variation. | nded for medical purposes for use in the analytical deviations that may | | | | XIII MOUNT | e A lakel | | | | Lorraine ri | Affairs & Compliance Manager | | Prescription Use(Part 21 CFR 801 Sub | part D) | AND/OR | Over-The-Counter Use
(21 CFR 801) | | (PLEASE DO NO | T WRITE BELOW | THIS LINE-CON'
NEEDED) | TINUE ON ANOTHER PAGE IF | | Con | currence of CDR | Office of In Vitro | Diagnostic Devices (OIVD) | | ថា | vision Sign-Off | 7 | Page 3 of 6 | | | ffice of In Vitro valuation and Sa | • | vice | | 51 | 0(k) <u>05108</u> | 7 | | | | | | 000 | | 510(k) Number (if known): K05/087 | | | | | |--|--|--|--|--| | Device Name: Dimension Vista TM Phenobarbital Flex® reagent cartridge (PFINO) Dimension Vista TM Drug 1 Calibrator | | | | | | Indications For Use: | | | | | | The Dimension Vista TM Phenobarbital Flex® reagent cartridge (PHNO) is a device intended to measure phenobarbital, an antiepileptic and sedative-hypnotic drug, in human serum and plasma. Measurements obtained by this device are used in the diagnosis and treatment of phenobarbital use or overdose and in monitoring levels of phenobarbital to ensure appropriate therapy. | | | | | | Dimension Vista TM Drug 1 Calibrator is intended for medical purposes for use in a test system to establish points of reference that are used in the determination of values in the measurement of | | | | | | phenobarbital in human specimens. Source & Parklak | | | | | | Lorraine H Piestrak Regulatory Affairs & Compliance Manager April 27, 2005 | | | | | | | | | | | | Prescription Use AND/OR Over-The-Counter Use (21 CFR 801) | | | | | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) | | | | | | Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) | | | | | | | | | | | | Division Sign-Off Page of | | | | | | Office of In Vitro Diagnostic Device Evaluation and Safety | | | | | | 510(k) <u>051087</u> | | | | | | 510(k) Number (if known): K05/087 | |---| | Device Name: Dimension Vista™ Mass creatine kinase MB isoenzyme Flex® reagent cartridge (MMB) Dimension Vista™ MMB Calibrator | | Indications For Use: | | The Dimension Vista TM Mass creatine kinase MB isoenzyme Flex® reagent cartridge (MMB) is a device intended to measure the activity of the MB isoenzyme of creatine phosphokinase in plasma and serum. Measurements of creatine phosphokinase and its isoenzymes are used in the diagnosis and treatment of myocardial infarction. | | The Dimension Vista™ MMB Calibrator is intended for medical purposes for use in a test system to establish points of reference that are used in the determination of values in the measurement of mass creatine kinase MB isoenzyme in human specimens. | | Joseph H Piestrak | | Lorraine H Piestrak | | Regulatory Affairs & Compliance Manager April 27, 2005 | | Prescription Use AND/OR Over-The-Counter Use (21 CFR 801) | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) | | Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) | | Division Sign-Off Page 5 of 6 | | Office of In Vitro Diagnostic Device Evaluation and Safety | | 510(k) <u>05/087</u> | | 510(k) Number: | K | |----------------|---| | | | (05/087 Device Name: Dimension VistaTM V-LYTETM Integrated Multisensor Nat/K+/-Cl Dimension VistaTM V-LYTETM Standard A Dimension Vista™ V-LYTE™ Standard B Indications For Use: The Dimension VistaTM V-LYTE TM Sodium test system is intended to measure sodium in serum, plasma and urine. Measurements obtained by this device are used in the diagnosis and treatment of aldosteronism (excessive secretion of the hormone aldosterone), diabetes insipidus (chronic excretion of large amounts of dilute urine, accompanied by extreme thirst), adrenal hypertension, Addison's disease (caused by destruction of the adrenal glands), dehydration, inappropriate antidiuretic hormone secretion, or other diseases involving electrolyte imbalance. The Dimension Vista™ V-LYTE ™ Potassium test system is intended to measure potassium in serum, plasma and urine. Measurements obtained by this device are used to monitor electrolyte balance in the diagnosis and treatment of diseases conditions, characterized by low or high blood potassium levels. The Dimension VistaTM V-LYTE TM Chloride test system is intended to measure chloride in serum, plasma and urine. Measurements obtained by this device are used in the diagnosis and treatment of electrolyte and metabolic disorders. The Dimension VistaTM V-LYTE TM Standard A and Standard B are intended for medical purposes for use in a test system to establish points of reference that are used in the determination of values in the measurement of substances in human specimens. moure H Restrock forraine H Piestrak Regulatory Affairs & Compliance Manager April 27, 2005 Prescription Use (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use _____ (21 CFR 801) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) Page of Office of In Vitro Diagnostic Device **Evaluation and Safety** 510(k) <u>05108</u>7